NOAA Technical Report NMFS SSRF-637 U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Occurrence of Larval, Juvenile, and Mature Crabs in the Vicinity of Beaufort Inlet, North Carolina DONNIE L. DUDLEY AND MAYO H. JUDY Marine Biological Laboratory LIBRARY SEP 1 3 1972 Woods Hole, Mass. #### NOAA TECHNICAL REPORTS #### National Marine Fisheries Service, Special Scientific Report--Fisheries Series The major responsibilities of the National Marine Fisheries Service (NMFS) are to monitor and assess the abundance and geographic distribution of fishery resources, to understand and predict fluctuations in the quantity and distribution of these resources, and to establish levels for optimum use of the resources. NMFS is also charged with the development and implementation of policies for managing national fishing grounds, development and enforcement of domestic fisheries regulations, surveillance of foreign fishing off United States coastal waters, and the development and enforcement of international fishery agreements and policies. NMFS also assists the fishing industry through marketing service and economic analysis programs, and mortgage insurance and vessel construction subsidies. It collects, analyzes, and publishes statistics on various phases of the industry. The Special Scientific Report—Fisheries series was established in 1949. The series carries reports on scientific investigations that document long-term continuing programs of NMFS, or intensive scientific reports on studies of restricted scope. The reports may deal with applied fishery problems. The series is also used as a medium for the publication of bibliographies of a specialized scientific nature. NOAA Technical Reports NMFS SSRF are available free in limited numbers to governmental agencies, both Federal and State. They are also available in exchange for other scientific and technical publications in the marine sciences. Individual copies may be obtained (unless otherwise noted) from NOAA Publications Section, Rockville, Md. 20852. Recent SSRF's are: - 586. The Trade Wind Zone Oceanography Pilot Study. Part VII: Observations of sea birds March 1964 to June 1965. By Warren B. King. June 1970, vi + 136 pp., 36 figs., 11 tables. - 591. A bibliography of the lobsters, genus *Homarus*. By R. D. Lewis, January 1970, i + 47 pp. - 592. Passage of adult salmon and trout through pipes. By Emil Slatick. January 1970, iii + 18 pp., 8 figs., 12 tables. - 594. Seasonal and areal distribution of zooplankton in coastal waters of the Gulf of Maine, 1967 and 1968. By Kenneth Sherman. July 1970, iii + 8 pp., 6 figs., 3 tables. - 595. Size, seasonal abundance, and length-weight relation of some scombrid fishes from southeast Florida. By Grant L. Beardsley, Jr., and William J. Richards. May 1970, iii + 6 pp., 5 figs., 2 tables. - 596. Fecundity, multiple spawning, and description of the gonads in Sebastodes. By John S. MacGregor. March 1970, iii + 12 pp., 6 figs., 7 tables. - 597. Fur seal investigations, 1967. By Bureau of Commercial Fisheries Marine Mammal Biological Laboratory. March 1970, vii + 104 pp., 31 figs., 79 tables. - 599 Diagnostic characters of juveniles of the shrimps Penaeus aztecus aztecus, P. duorarum duorarum, and P. brasiliensis (Crustacea, Decapoda, Penaeidae). By Isabel Perez Farfante. February 1970, iii + 26 pp., 25 figs. - 600. Birectilinear recruitment curves to assess influence of lake size on survival of sockeye salmon (Oncorhynchus nerka) to Bristol Bay and forecast runs. By Ralph P. Silliman. March 1970, iii + 9 pp., 13 figs., 2 tables. - 601. Effect of flow on performance and behavior of chinook salmon in fishways. By Clark S. Thompson. March 1970, iii + 11 pp., 8 figs., 3 tables. - 602. Biological characteristics of intertidal and freshwater spawning pink salmon at Olsen Creek, Prince William Sound, Alaska, 1962-63. By John H. Helle. May 1970, iii + 19 pp., 11 figs., 5 tables. - 603. Distribution and abundance of fish in the Yakima River, Wash., April 1957 to May 1958. By Benjamin G. Patten, Richard B. Thompson, and William D. Gronlund. June 1970, iii + 31 pp., 26 figs., 37 tables. - 604. The flora and fauna of a basin in central Florida Bay. By J. Harold Hudson, Donald M. Allen, and T. J. Costello. May 1970, iii + 14 pp., 2 figs., 1 table. - 605. Contributions to the life histories of several penaeid shrimps (Penaeidae) along the south Atlantic Coast of the United States. By William W. Anderson. May 1970, iii + 24 pp., 15 figs., 12 tables. - 606. Annotated references on the Pacific saury, Cololabis saira. By Steven E. Hughes. June 1970, iii + 12 pp. - 607. Studies on continuous transmission frequency modulated sonar. Edited by Frank J. Hester. June 1970, iii + 26 pp. 1st paper, Sonar target classification experiments with a continuous-transmission Doppler sonar, by Frank J. Hester, pp. 1-20, 14 figs., 4 tables; 2d paper, Acoustic target strength of several species of fish, by H. W. Volberg, pp. 21-26, 10 figs. - 608. Preliminary designs of traveling screens to collect juvenile fish. July 1970, v + 15 pp. 1st paper, Traveling screens for collection of juvenile Continued on inside back cover. # U.S. DEPARTMENT OF COMMERCE Maurice H. Stans, Secretary NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION Robert M. White, Administrator NATIONAL MARINE FISHERIES SERVICE Philip M. Roedel, Director NOAA Technical Report NMFS SSRF-637 Occurrence of Larval, Juvenile, and Mature Crabs in the Vicinity of Beaufort Inlet, North Carolina DONNIE L. DUDLEY AND MAYO H. JUDY Marine Biological Laboratory LIBRARY SEP 1 3 1972 Woods Hole, Mass. SEATTLE, WA. August 1971 #### CONTENTS | | Page | |---|------| | Introduction | 1 | | Sampling stations and techniques | 1 | | Seasonal occurrence of larval, juvenile and adult crabs | 2 | | Larval crabs | | | Juvenile and adult crabs | 6 | | Summary | 6 | | Literature cited | 9 | # Occurrence of Larval, Juvenile, and Mature Crabs in the Vicinity of Beaufort Inlet, North Carolina By DONNIE L. DUDLEY and MAYO H. JUDY Fishery Biologists Center for Estuarine and Menhaden Research Beaufort, North Carolina 28516 #### **ABSTRACT** Monthly samples from 13 ocean stations near Beaufort Inlet, N.C., were examined for the occurrence of crab larvae in 1962. Larval collections were supplemented by sampling with a bottom trawl for juveniles and adults in 1962 and 1963. Trawling was restricted to a small area near the sea buoy at the Inlet. Larvae of 27 species of crabs were taken during the study and were most abundant during the summer and fall. Adults of 13 species of crabs occurred in the collections, with Callinectes sapidus, C. similis, Portunus gibbesii, Ovalipes ocellatus, and Hepatus epheliticus being the more prevalent. #### INTRODUCTION During 1962 and 1963, as a part of the blue crab studies at the National Marine Fisheries Service Laboratory, Beaufort, N.C., plankton samplers and bottom trawls were fished offshore to determine the seasonal distribution and abundance of various crab stages. Plankton stations were sampled twice a month from May through November 1962, and bottom trawl samples for juvenile and adult crabs were taken twice a month from June 1962 through December 1963. The study provided information on the species present and their time of spawning. Also, our knowledge of the size of the crab populations was increased. #### SAMPLING STATIONS AND TECHNIQUES Larvae were collected in the ocean at 13 plankton stations in an area extending approximately 8 km east and west of the Beaufort Inlet and 13 km offshore (Figure 1). Stations 1, 2, 5, 6, 9, and 10 were approximately 1.6 km offshore and stations 3, 4, 7, 8, and 11 were approximately 6.5 km offshore. Stations 12 and 13 were 10 and 13 km offshore, respectively. Stations were located about 4 km apart on an east-west axis. Two samples were collected twice a month at each station, one at 1 m and the other at 8 m below the surface. Two 127-mm diameter Clark-Bumpus plankton samplers, equipped with nylon net with $526-\mu$ mesh openings and a cap with 390- μ mesh openings, were used for sampling. Samples were collected by fishing the two samplers simultaneously for 10 min. The samples were preserved in 2% formaldehyde in 120-ml jars. Three 4-ml aliquots of each sample were examined for crab larvae. Two 30-min hauls with a 8.5-m otter trawl were made twice a month near the sea buoy (Figure 1, station 3) in 11 to 14 m of water. The trawl was constructed of nylon netting with 22-mm mesh (bar measure) in the body Figure 1.—Plankton sampling stations in vicinity of Beaufort Inlet, Beaufort, N.C. and 13-mm mesh in the cod end. Relative abundance, size, sex, and stage of sexual maturity of the females were obtained for each species present. The egg mass or sponge, if present, was recorded either as orange, first laid eggs, or as black, mature eggs ready to hatch. ## SEASONAL OCCURRENCE OF LARVAL, JUVENILE, AND ADULT CRABS #### Larval Crabs Plankton collections contained 27 different types of crab larvae. *Callinectes* spp. were identified as to larval and megalops stages. Other crabs were identified only as to genus or species (Tables 1, 2, and 3). The most abundant genus was *Callinectes* which oc- curred during all months sampled (May through November) with the highest catches in June, July, and August. Callinectes spp. larvae were taken at all stations but greater concentrations were found at the offshore stations and generally were caught near the surface. Of special interest was the presence of Callinectes (stages 2 and 3) at offshore stations 12 and 13. Nichols and Keney (1963) found the more advanced stages of Callinectes 64 to 97 km offshore in plankton collections from the Theodore N. Gill cruises. In our samples megalops larvae (last larval stage) were collected only occasionally and then only in small numbers. One of the more abundant genera, *Uca*, was prevalent from May through August but not after September. This genus was well represented in the collections at most stations but Table 1.--Mean number of larval crabs per 20 cubic meters of water collected from May through November 1962 at inshore stations 1, 2, 5, 6, 9, and 10. | | 2 | May | _ | Iune | Iulv | ^ | Aug. | | Sept. | 1 | Oct. | | Nov. | | | |--------------------------|--------|-----|-----|---------|------|------|--------------|------------|-----------------|----------------|------|--------|--------|----------------|---------------| | Species | | | , | | | | Depth | ੂ ਵ | • | | | | | | References | | , | 1 m | 8 m | 1 m | 8 m | 1 m | 8 m | 1 m | 8 m | 1 m | 8 m | l m | 8 m | 1 m | 8 m | | | Callinoctes can | | |] | | | | | | | | | | | | 6, 21 | | Stage 1 | 81 | 62 | 430 | 287 | 303 | 2.43 | 88 | 80 | 46 | 23 | 50 | 20 | 61 | 1 | | | Stage 2 | ļ | - | 1 | ; | 20 | 1 | 61 | 4 | м | : | 70 | 77 | ; | 1 | | | Stage 3 | 1 | - | ļ | 1 | 1 | 1 | - | ! | 1 | i
1 | 1 | | !
I | 1 | | | Stage 4 | | 1 | - | 1 | l | 1 | 1 | ! | 1 | 1 | 1 | 1 | 1 | 1 | | | Stage 5 | - | I | 1 | 1 | 1 | 1 | 1 | } | i
i | 1 | ì | 1 | ì | 1 | | | Dissodactylus mellitae | 4 | 4 | 1 | c) | - | 9 | 1 | ∞ | C1 | 4 | ଠା | 9 | 1 | l
t | 16 | | Emerita talpoida | 10 | ∞ | 4 | c1 | ¢1 | 21 | က | 19 | C) | ಣ | 1 | | | į į | | | Eurypanopeus depressus | - | - | 14 | 46 | 4 | 7 | 13 | 24 | 1 | 1 | 7 | - | } | 1 | 8, 17, 18, 26 | | Hepatus epheliticus | 1 | ļ | 10 | 4 | 64 | 13 | N | C 1 | 40 | 7 | 10 | 1 | į | ļ | 011 | | Leucosiidae | 1 | - | - | 19 | 48 | 14 | က | 56 | 7 | 15 | 9 | 1 | 1 | | 1, 2, 3 | | Libinia spp | ! | c1 | - | 1 | 1 | က | ; | c1 | 1 | 1 | 1 | ł | 1 | 1 | 223 | | Menippe mercenaria | - | 1 | 10 | <u></u> | 9 | 10 | 7 | 20 | 1 | ļ | ļ | ŀ | - | ŀ | ~~ | | Neopanope texana sayi | 12 | 41 | 34 | 285 | 13 | 36 | 16 | 69 | 27 | 19 | 1 | c1 | - | ¢1 | 5, 17, 18, 26 | | Pachygrapsus transversus | - | 1 | 28 | 1 | ; | 1 | ļ | ; | 1 | î | ಣ | œ | ı | 1 | | | Panopeus herbstii | ∞ | 20 | 27 | 106 | 10 | 65 | 23 | 133 | ଧ | ଠା | 01 | 1 | 20 | 38 | [7,] | | Pilumus spp | 1 | 1 | 1 | C1 | _ | 7 | ນດ | 11 | 7 | - | 1 | - | t
i | 1 | 17, 18, 26 | | Pinnixa spp | 49 | 39 | 39 | 206 | 6 | 86 | 40 | 272 | 100 | 7.1 | 75 | 367 | ! | 1 | 15 | | Pinnotheres maculatus | 1 | c/1 | 1 | ¢1 | 7 | ы | ∞ | 20 | 16 | 1 | 4 | 13 | 1 | 1 | 15 | | Pinnotheres ostreum | 1 | | i | 1~ | Ť | - | 10 | ∞ | 4 | 7 | | 70 | 1 | 1 | 15 | | Polyonyx gibbesi | NO | 3 | ಣ | 18 | 12 | 48 | ł | C 1 | [∞] | 9 | 15 | 14 | ೮ | 13 | 4, 12 | | Portunus gibbesii | 116 | 44 | 23 | 114 | 122 | 20 | C1
4 | က | 11 | 4 | - | l
I | ł | c ₁ | 124 | | Portunus sayi | 13 | 00 | 1 | 11 | - | 1 | 1 | 1 | 30 | 9 | 6 | 70 | 15 | 18 | | | Sesarma spp | l
l | 1 | 23 | 78 | က | 17 | [∞] | 106 | 1 | I | 1 | 1 | 1 1 | 1 | 7, 11, 16 | | Uca spp | 40 | 09 | 657 | 1,347 | 459 | 70 | 515 | 792 | 31 | 20 | ! | 1 | 1 | 1 | 14 | | Unknown zoeae | A5 | 1 | A14 | A7 | A2 | 1 | A5 | A10 | C32 | C16 | C4 | C52 | 1 | 77 | | | Unknown ³ | 1 | 1 | D8 | D3 | ŀ | 1 | D_2 | D3 | Dž | D ₂ | D7 | D_2 | 1 | 1 | | | Megalops: | | | | | | | | | (| | C | (| | | | | Callinectes spp | 1 | - | - | 1 | - | 1 | 1 | 1 | 21 | 1 | 2) | 3 | - | 1 | 00 00 00 | | Eurypanopeus spp | 1 | 1 | - | 1 | 1 | 1 | 1 | - | l | 1 | 1 | 1 | 1 | 1 | | | Neopanope spp | 1 | 1 | 1 | C1 | 1 | 1 | ! | ŀ | 1 (| 1 | 1 | 1 (| - | 1 | 17, 18, | | Panopeus spp | 1 | - | - | 1 | 1 | 1 | 1 | 1 | n | 7 | - | 23 | 1 | 1 | 8, 17, 18, 20 | | $Uca ext{ spp}$ | 1 | 1 | 13 | 1 | - | 10 | က | 38 | -1 1 | П | - | ļ | ŀ | 1 | 14 | | | | | 1 | | | , | | | | | | | | | | ¹ Zoeae raised from known crab, unpublished data Duke University Marine Laboratory, Beaufort, N.C. ² Zoeae raised from known crab, unpublished data National Marine Fisheries Service, Beaufort, N.C. ³ The letters represent the larvae type, the number accompanying the letter is the mean number of crabs of that type in the sample. Table 2.—Mean number of larval crabs per 20 cubic meters of water collected from May through November 1962 at offshore stations 3, 4, 7, 8, and 11. | | | | | | | | | | | | | ŀ | | | | |----------------------------|-----|-----|--------|-------|--------|-----|----------|-----|--------|--------|--------|--------|------|-----|----------------| | | May | 13 | ηſ | June | July | ly | Aug. | 5.0 | Sept. | ٠, | Oct. | ــــ | Nov. | ٧. | | | Species | | | | | | | Depth | th | | | | | | | References | | | l m | 8 m | 1 m | 8 m | 1 m | 8 m | 1 m | 8 m | 1 m | 8 m | 1 m | 8 m | 1 m | 8 m | | | Callinectes spp | 1 | | 1 | 1 | | 1 | | | 1 | | 1 | 1 | 1 | 1 | 6, 21 | | Stage 1 | 97 | 493 | 525 | 1,061 | 3,955 | 879 | 595 | 257 | 56 | 20 | 56 | 20 | 1 | 1 | | | Stage 2 | 1 | 1 | 43 | 91 | 64 | 17 | 124 | 12 | 1 | - | 10 | 4 | 4 | 1 | | | Stage 3 | 1 | ł | 1 | 4 | c1 | 1 | 1.4 | 1 | ľ | 1 | 1 | 1 | 71 | } | | | Stage 4 | 1 | 1 | 1 | - | 1 | 1 | 1 | } | 1 | l | i
j | ļ | 1 | | | | Stage 5 |] | 1 | 1 | 1 | 1 | ; | 1 | 1 | 1 | 1 | 1 | 1 | ଠୀ | 1 | | | Dissodactylus mellitae | ł | 1 | ļ | } | 10 | C1 | ೮ | 10 | c1 | c1 | 1 | 7 | 1 | - | 16 | | Emerita talpoida | 7 | 06 | - | 7 | ಬ | 11 | 1 | 66 | ଦୀ | ଠୀ | 1 | 3 | 1 | | 25 | | Eurypanopeus depressus | 1 | 6 | 4 | 14 | C1 | 10 | 1 | ಬ | 1 | C1 | ତୀ | 3 | 1 | 1 | 8, 17, 18, 26 | | Hepatus epheliticus | 1 | F | 771 | ∞ | 157 | 17 | 109 | 29 | 51 | 18 | 11 | 7 | c1 | - | 110 | | Leucosidae | 1 | 1 | 11 | 27 | 7.1 | 58 | 19 | 39 | c1 | } | c1 | 13 | C1 | 9 | 1, 2, 3 | | Libinia spp | 1 | 1 | 1 | 1 | l
l | ଚୀ | 1 | 1 | 1 | 1 | 1 | - | 1 | 1 | 233 | | Menippe mercenaria | 1 | 1 | 4 | 23 | 8 | c1 | 13 | ಣ | 1 | 1 | 1 | 1 | } | 1 | 17, 18, 20, 27 | | Neopanope texana sayi | 10 | 27 | 7.0 | 130 | 16 | 45 | 11 | 40 | ю | ļ | 1 | 70 | } | c1 | 5, 17, 18, 26 | | Pachygrapsus transversus | 1 | 1 | 4 | } | 1 | } | ł | 1 | 1 | 1 | 1 | 1 |] | 1 | 16 | | Panopeus herbstü | r.c | 14 | 18 | 63 | 30 | 33 | 23 | 48 | 1 | УO | 1 | 1 | ł | ; | 9, 17, 18, 26 | | Pilumus spp | ļ | - | 1 | 00 | 1 | 20 | က | 23 | 1 | 1 | 1 | 1 | 1 | 1 | 17, 18, 26 | | Pinnixa spp | 48 | 92 | 56 | 48 | 11 | 19 | 23 | 199 | ++ | 107 | 80 | 730 | 89 | 175 | 15 | | Pinnotheres maculatus | } | 1 | - | 1 | 1 | 1 | 1 | Ю | 1 | 6 | 30 | 7- | C1 | 1 | 15 | | Pinnotheres ostreum | 1 | 1 | 1 | 1 | ಣ | } | 1 | 7 | 1 | 70 | - | 7 | 1 | 1 | 15 | | Polyonyx gibbesi | 1 | က | 1 | 7 | 16 | က | 1 | 15 | c1 | 6 | S | 30 | 9 | _ | 4, 12 | | Portunus gibbesii | 245 | 06 | 52 | 88 | 292 | 37 | 156 | 38 | 28 | 70 | 12 | N | 1 | | 124 | | Portunus sayi | 89 | 54 | - | 1 | I
I | } | 1 | 1 | 12 | c1 | 13 | 7 | 24 | 228 | 224 | | Sesarma spp | } | 1 | 63 | 10 | 1 | ಬ | ಬ | 13 | 1 | cò | l
L | 1 | 1 | 1 | 7, 11, 16 | | Uca spp | 56 | 185 | 857 | 372 | 444 | 239 | 448 | 223 | 7 | 14 | 1 | 1 | 1 | ; | 14 | | Unknown zoeae ³ | A6 | co | D7 | B2 | A2 | F3 | A5 | C22 | C26 | C3 | C15 | C25 | 253 | A4 | | | | סכו | | 1 | | Ę, | Во | ,
זיי | D 2 | Ľ, | | | | Š | C49 | | | Unknown | | ; | 147 | ; | 0.7 | 3 | 3 | | 3 | t
i | 1 | | 5 | 050 | | | Megalops: | | | | | | | | | | | | | | | | | Callinectes spp | ļ | - | 1 | 1 | 1 | 1 | } | 1 | 1 | l
i | - | 1 | | 1 | | | Eurypanopeus spp | } | - | 1 | 4 | 1 | } | } | } | t
I | ļ | 1 | 1 | 1 | 1 | 17, 18, | | Neopanope spp | 1 | 1 | l
I | 1 | 1 | ; | } | c1 | c) | 1 | 1 | - | 1 | 1 | 5, 17, 18, 26 | | Panopeus spp | 1 | ! | } | ļ | } | 1 | 1 | - | 1 | 1 | 1 | l
L | 1 |] | 17, 18, | | Uea spp | - | - | } | 4 | 1 | က | } | ∞ | i | 1 | } | 1 | 1 | 1 | 14 | | | | | , | | | | | | | | | | | | | ¹ Zoeae raised from known crab, unpublished data Duke University Marine Laboratory, Beaufort, N.C. ² Zoeae raised from known crab, unpublished data National Marine Fisheries Service, Beaufort, N.C. ³ The letters represent the larvae type, the number accompanying the letter is the mean number of crabs of that type in the sample. Table 3.—Mean number of larval crabs per 20 cubic meters of water collected from May through November 1962 at offshore stations 12 and 13. | | Beferences | nereiences | | 6, 21 | | | | | | 16 | 25 | 8, 17, 18, 26 | 110 | 1, 2, 3 | 223 | . 17, 18, 20, 27 | 5, 17, 18, 26 | 16 | 9, 17, 18, 26 | 17, 1 | 15 | | | 4, 12 | 124 | 3 224 | 7, 11, 16 | 14 | | | | 0 17 10 06 | | 10 00 00 | |------|------------|------------|-----|-----------------|--|-------------|---------|---------|---------|------------------------|------------------|------------------------|---------------------|-------------|-------------|--------------------|-----------------------|--------------------------|-------------------|-------------|-------------|-----------------------|---------------------|------------------|-------------------|---------------|-------------|-------------------------------|----------------------------|----------|-------------------------------|------------------|----------------|--| | Nov | | | 8 m | | 1 | | - | 1 | - | - | 1 | 1 | | 12 | 1 | - | S | ŀ | - | | 207 | ¦ | 1 | 32 | 3 | 73 | - | - | C54 | - | | 1 | 1 | | | | 1 | | l m | | 1 | 1 | 1 | - | - | 1 | 1 | 1 | ŀ | - | 1 | } | 1 | 1 | 70 | 1 | 7 | 11 | - | 1 | 1 | 35 | | - | C34 | D5 | t- | | 1 | | | Oct | | | 8 m | n
C | 3 | 1 | - | 1 | ı | - | 9 | | 1 | 13 | 1 | - | 1 | 1 | | | 520 | 9 | t~ | 13 | 26 | 104 | - | 1 | C | D14 | | 1 | - | | | ٥ | | | 1 m | | | 1 -1 | ļ | 1 | 1 | ! | 1 | i | - | - | | 1 1 | - | 1 | 1 | - | 19 | 1 | ļ | 1 | 34 | 169 | I | | ļ | 1 | | 1 | 1 | | | + | | | 8 m | 107 | 5 1/ | 0 | 1 | 1 | 1 | 1 | 22 | | 56 | ヸ | ļ | 1 | ŭ | ! | 1 | - | 11 | - | - | 16 | 50 | 10 | 1 | 16 | 25 | D4 | | i
I | 1 | | | Sent | | | l m | 118 | 077 | ! | 1 | 1 | 1 | | ļ | 1 | 48 | 1 | 1 | ł | - | 1 | ; | I | 10 | 1 | - | | 54 | 12 | 1 | 70 | D5 | I
I | | 1 | 1 | | | | | + | 8 m | 810 | 196 | 0 10 | 165 | 35 | 6 | 1 | ļ | | 7 | 15 | - | 1 | 1 | 1 | 17 | 1 | 27 | - | - | 1 | 51 | ; | 1 | 14 | D12 | B4 | O | | 1 | | | Ano. | Depth | | l m | 983 | 1,1
1,1
1,1
1,1
1,1
1,1
1,1
1,1
1,1
1,1 | 2 1 | 345 | 1 | 1 | ; | 17 | i
i | 2.0 | 26 | - | - | 1 | 1 | 1 2 | l
I | 1 | 1 | F | t
1 | 634 | 61 | 1 | 61
61 | DSS | ! | | | 1 | | | | | - | 8 m | | 986 | | 1 | 1 | ł | 1 | 63 | 50 | 6 | 41 | : | 1 | 15 | 1 | 72 | ł | ! | 1 | 1 | ಬ | 85 | ; | 1 | 199 | B26 | A10 | | l
! | 1 | | | Inly | | | 1 m | 136 | 88 | 9 | 1 | + | 1 | ł | ; | 1 | 229 | 1 | ł | 1 | ! | 1 | ಬ | 1 | 1 | 1 | - | 1 | 87 | 1 | | 23 | - | - | | | | | | | | | m & | и0 | 736 | | × | 1 | 1 | 1 | 25 | 25 | - | 121 | 1 | 1 | ∞ | 1 | i
i | 1 | 16 | 1 | - | - | 524 | ŀ | ļ | 33 | B50 | I | | i 0 | 0 | o | | Inne | | | m | 181 | | 1 | - | - | 1 | 1 1 | 1 | 1 | 1 | 1 | - | - | 1 | 1 | - | - | ! | 1 | 1 | | 267 | | | 19 | | I E | | l
I | 1 | | | | | | m 1 | 49 | 1 ST | 2 | - | - | 1 | - | 1 | - | 1 | + | ! | 1 | - | | 21 | í | 21 | 1 | ; | | 149 2 | | 1 | 64 | - |)
1 | | | 1 | | | Mav | | | m 8 | 36 | | - | 1 | 1 | ! | ; | 1 | ! | - | - | - | 1 | - | | - | 1 | ! | 1 | : | ! | 1 | 1 | - | 1 | - | 1 | | l | - | | | - | | | - | : | | | : | : | : | | : | : | : | : | : | : | : | : | : | : | : | : | : | : | | : | : | : | : | : | | | | | | | Species | | | Callinectes spp | Stage 9 | | Stage 3 | Stage 4 | Stage 5 | Dissodactylus mellitae | Emerita talpoida | Eurypanopeus depressus | Hepatus epheliticus | Leucosiidae | Libinia spp | Menippe mercenaria | Neopanope texana sayi | Pachygrapsus transversus | Panopeus herbstii | Pilumus spp | Pinnixa spp | Pinnotheres maculatus | Pinnotheres ostreum | Polyonyx gibbesi | Portunus gibbesii | Portunus sayi | Sesarma spp | $Uca \text{ spp} \dots \dots$ | Unknown zoeae ³ | Unknowm³ | Megalops:
Callinectes spp. | Eurungnoneus san | dde gadoundfan | None to the second of seco | ¹ Zoeae raised from known crab, unpublished data Duke University Marine Laboratory, Beaufort, N.C. ² Zoeae raised from known crab, unpublished data National Marine Fisheries Service, Beaufort, N.C. ³ The letters represent the larvae type, the number accompanying the letter is the mean number of crabs of that type in the sample. only a few were taken at the offshore stations (12 and 13). *Uca* spp. larvae were taken in equal numbers at both the 1-m and the 8-m depths. The megalops stages were collected only during August, September, and October. Neopanope spp. occurred from May through November and were most numerous at the 8-m depth and inshore stations. This genus was found only four times at stations 12 and 13, and only at the 8-m depth. Pinnixa spp. occurred at all stations and during all months of sampling, May through November. Occurrence was greatest at the 8-m depth. Portunus gibbesii occurred in relatively large numbers at all stations from May through November. More were taken at the 1-m depth and higher concentrations occurred from May through August. The offshore stations were more productive. Hepatus spp. occurred in relatively large numbers during July, August, and September; best catches were near the surface at offshore stations. #### Juvenile and Adult Crabs One of the more abundant species collected with the bottom trawl was the blue crab, Callinectes sapidus (Table 4). Adults were quite common from June through September, and immature forms were more abundant during June and July. The adult population was almost 95% females. Male crabs are generally found in the lower saline waters of this area, primarily in the upper Newport River, Neuse River, etc. More than 50% of the females caught during June, July, and August had a sponge (egg mass on the abdomen). The blue crabs caught during January and February 1963 were taken in an area where clam dredges were operating. Blue crabs normally are buried in the soft bottom and are not available to trawl gear at this time. Trawl samples in areas away from the dredge areas did not contain blue crabs. Callinectes similis also were common and occurred during most months but were most abundant during July and August. Peak spawning (black sponges observed) of *C. similis* occurred during September and October, while peak spawning of *C. sapidus* occurred during June, July, and August. Even though some overlap in spawning occurred, this time difference in "prime hatching periods" could serve as a guide in separating the larvae of the two forms. Portunus gibbesii are year round inhabitants of this area occurring in greater numbers during June, July, and August. Females bearing egg masses were found principally during May and June. Ovalipes ocellatus were numerous during June and July and probably are winter spawners because only four were taken with sponge, two in October, one in December, and one in February. The larvae were not identified in our plankton collections but could have been one of the unknowns. Portunus spinimanus were most abundant from July through October. Only a few sponge females were taken, mostly in June. The larvae were not identified in our plankton collections. #### SUMMARY Larval, juvenile, and adult forms of 11 families and some 28 species were collected in the vicinity of Beaufort Inlet. Several other unidentified larval crab species were also collected during the study. Most species occurred in greatest numbers during summer and early fall. Generally only first and second stage Callinectes larvae were collected; other species were not identified as to stage. The megalops stage of only five genera were collected and in relatively small numbers. Trawl studies indicated when different crab species were most prevalent and when larvae might be present by noting females with egg mass. Sex ratios were approximately the same for most species except *Callinectes sapidus*, which were predominantly female both as immatures and as matures. Larval, juvenile, and adult crabs collected in the Beaufort Inlet area during 1962 and 1963 are shown in Table 5. Table 4.—Species composition of crabs in the area of Beaufort Inlet, North Carolina. | E | Total | 17 | ∞ <i>1</i> υ | 304
931
279
8,277 | 5,402
5,299 | 3 11 | 265
296 | 70 C1 | |------|---------|--|---|--|---|--|---|--| | | Dec. | 1 1 1 | 1 1 1 | | 1 446 | | 6 | | | | Nov. | 1 1 22 | 1 1 1 | 00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 83
86
85
1
1
38-106 | | 55 54467 | 1 1 1 | | | Oct. | | 3
4
67-113 | 33
33
13
13
13 | 208
407
350
38
19
35-102 | | 12
22
22

52-82 | | | | Sept. | . – – – – | | ег такеп — — — — — | Iduus oN ———— | | | | | | Aug. | | 1 1 1 | 10
410
160
158
92 | 1,480
1,562
1,542
20
35-97 | | 84
36
26
2
8
33-86 | 4
2
27-38 | | 1963 | July | 1 1 1 | 1 1 1 | 1
7
7
50-43
2
325
143
35
144 | 1,127
678
678

42-98 | 1
31 | 8
3
2
1
35-80 | 1 30 | | | June | 1 1 1 | | 1
3
60-80
171
104
34
33 | 69
20
20
 | 111 | 20
12
8
8

4 | † † † | | | May | 1 1 1 | 1 1 1 | 1
59
183
126
31
26 | | 1
2
26-35 | 3
2
1
1
60-85 | 1 | | | April | | 1 1 1
1 1 1 | 2
2
34-102

9
9 | | 1
3
29-58 | 27-80 | | | | Mar. | . – – – | | uə | – – No samples tak | | | | | | Feb. | 111 | 1 1 | 5
17
33-109
3
111
111 | 1 1 1 1 1 1 | 1
4
30-58 | 4
3
3

33-77 | 1 1 1 | | | Jan. | 16
10
68-128 | 1 1 1 | 9
16
2
2
381
381 | 1 1 2 20.95 | 1 37 | 9
16
16
 | 1 1 1 | | | Dec. | 9 1 | | 1 6 4 4 1 | | []] | 63 1 1 | | | | Nov. | | 111 | 1 1 1 1 2 2 2 2 1 | 39
34
33
1
36-104 | 1 1 1 | 16
26
26

41-84 | | | | Oct. | $\frac{1}{2}$ 54115 | 3
1
108-140 | 1
1
12
12
123
72
72
41 | 497
666
632
34
 | | 81
98
95

3
42-83 | | | 1962 | Sept. | 104 | 2 120-134 1 | 2
11
92-112
18
216
68
107 | 120
250
236
14
 | | 10
20
17

3
40-90 | | | | Aug. | | | 8
16
84-109
28
690
367
172 | 292
269
269
269
 | [| 9
34
33
1
1
49-77 | | | | July | 1 1 1 | 111 | 250
795
38-115
4,995
3,279
1,252
474 | 1,421
1,245
1,246
1,246 | 1 1 1 | 1 1 1 46 | | | | June | | | 25
57
58-88
73
496
201
164 | 60
80
80
 | 1 1 1 | 10
10
10
 | | | | Species | Arenaeus cribrarius Males Females Size range (mm) ¹ | Callapa flammea Males Females Size range (mm) | Callinectes sapidus Immature males Immature females Size range (mm) ² Males Males Females Without sponge Orange sponge Black sponge 131 | Callinectes similis 60 Males 60 Females 80 Without sponge 80 Orange sponge Black sponge Size range (mm) | Cancer borealis Males Females Size range (mm) | Hepatus ephiliticus Males Females 10 Without sponge Black sponge Size range (mm) | Libinia dubia Males Females Size range (mm) | Table 4.-Species composition of crabs in the area of Beaufort Inlet, North Carolina.-Continued. | Nov. Dec. Total | |-----------------| | Sept. Oct. | | Aug. Se | | 1963
e July | | May June | | April M | | Mar. | | Jan. Feb. | | Dec. Ja | | Nov. | | t. Oct. | | | | -Snry | | 2 | | June July | ¹ Size range include both sexes of all species. ² Mature Callinectes sapidus were not measured. Table 5.—Checklist of larval, juvenile, and adult crabs collected Beaufort Inlet area, N.C., during 1962 and 1963. | Scientific name | Common name | |---|--------------------| | PORCELLANIDAE | | | Polyonyx gibbesi Haig | | | HIPPIDAE | | | Emerita talpoida (Say) | Mole crab | | LEUCOSIIDAE | | | Persephona punctata Rathbun | Purse crab | | CALAPPIDAE | | | Calappa flammea (Herbst) | Box crab | | Hepatus epheliticus (Linnaeus) | Calico crab | | PORTUNIDAE | Current Civil | | Ovalipes ocellatus (Herbst) | Spotted lady crab | | Ovalipes quadulpensis (Saussure) | Lady crab | | Portunas sayi (Gibbes) | Dady Citio | | Portunas gibbesii (Stimpson) | | | Portunus spinimanus Latreille | | | Callinectes sapidus Rathbun | Blue crab¹ | | Callinectes similis Ordway | and cross | | Arenaeus cribrarius (Lamarck) | Speckled crab | | CANCRIDAE | opecated cras | | Cancer borealis Stimpson | Ionalı erab | | XANTHIDAE | Johan Clab | | | | | Pilumnus spp. | C1 1 | | Menippe mercenaria (Say)
Neopanope texana sayi (Smith) | Stone crab | | | 121 . 1 .1 | | Eurypanopeus depressus (Smith) Panopeus herbstii | Flat mud crab | | H. Milne-Edwards | Common mud crab | | | Common inde crac | | PINNOTHERIDAE | 0 | | Pinnotheres ostreum Say | Oyster crab | | Pinnotheres maculatus Say | Mussel crab | | Dissodactylus mellitae Rathbun | | | Pinnixa spp. | | | GRAPSIDAE | | | Paehygrapsus transversus | 24 . 1 . 1 . 1 | | (Gibbes) | Mottled shore crab | | Sesarma spp. | | | OCYPODIDAE | | | Uca spp. | Fiddler crab | | MAJIDAE | | | Libinia emarginata Leach | Spider crab | | Libinia dubia H. Milne-Edwards | Spider crab | ¹ Only juvenile and adult form of Callineetes similis were identified. #### LITERATURE CITED (Citations have been numbered to permit easy reference in tables) 1. AIKAWA, HIROAKI. 1929. On larval forms of some Brachyura. Rec. Oceanogr. Works Jap. 2: 17-55. - 1933. On larval forms of some Brachyura, Paper II; a note on indeterminable zoeas. Rec. Oceanogr. Works Jap. 5: 124-254. - Further notes on Brachyuran larvae. Rec. Oceanogr. Works Jap. 9: 87-162. - 4. BROOKS, W. K., and E. B. WILSON. - 1883. The first zoea of Porcellana. Stud. Biol. Lab., Johns Hopkins Univ. 2: 58-64. - 5. CHAMBERLAIN, N. A. - 1961. Studies on the larval development of Neopanope terana sayi (Smith) and other crabs of the family Xanthidae (Brachyura). Chesapeake Bay Inst., Johns Hopkins Univ., Tech. Rep. 22, 35 p. - 6. COSTLOW, JOHN D., JR., and C. G. BOOK-HOUT. - 1959. The larval development of Callinectes sapidus Rathbun reared in the laboratory. Biol. Bull. (Woods Hole) 116: 376-396. - 7. 1960. The complete larval development of Sesarma cinereum (Bosc) reared in the laboratory. Biol. Bull. (Woods Hole) 118: 203-214. - 8. 1961. The larval development of Eurypanopeus depressus (Smith) under laboratory conditions. Crustaceana 2: 6-15. - 9. 1961. The larval stages of Panopeus herbstii Milne-Edwards reared in the laboratory. J. Elisha Mitchill Sci. Soc. 77: 33-42. - 10. 1962. The larval development of Hepatus cpheliticus (L.) under laboratory conditions. J. Elisha Mitchill Sci. Soc. 78: 113-125. - 11. 1962. The larval development of Sesarma reticulatum Say reared in the laboratory. Crustaceana 4: 281-294. - 12. HARDY, ALISTER C. - 1956. The planktonic crustacea. In Alister C. Hardy, The open sea, its natural history: The world of plankton, p. 156-177. Houghton Mifflin Co., Boston. - 13. HAY, W. P., and C. A. SHORE. - 1918. The decapod crustaceans of Beaufort, N.C., and the surrounding region. [U.S.] Bull. Bur. Fish. 35: 369-475. - 14. HYMAN, O. W. - 1920. The development of *Gelasimus* after hatching. J. Morphol. 33: 485-501. - 15. 1925. Studies on larvae of crabs of the family Pinnotheridae. Proc. U.S. Nat. Mus. 64 (2497): 1-9. - 1925. Studies on larvae of crabs of the family Grapsidae. Proc. U.S. Nat. Mus. 65 (2532): 1-8. - 17. 1926. Studies on the larvae of crabs of the family Xanthidae. Proc. U.S. Nat. Mus. 67(2575): 1-22. - 18. LUNZ, G. ROBERT, JR. - 1937. Xanthidae (mud crabs) of the Carolinas. Charleston Mus. Leafl. 9: 9-28. - NICHOLS, PAUL R., and PEGGY M. KENEY. 1963. Crab larvae (Callinectes), in plankton collections from cruises of M/V Theodore N. Gill, South Atlantic coast of the United States, 1952-54. U.S. Fish - the United States, 1953-54. U.S. Fish Wildl. Serv., Spec. Sci. Rep. Fish. 448, 14 p. - 20. PORTER, HUGH J. - 1960. Zoeal stages of the stone crab, Menippe mereenaria Say. Chesapeake Sci. 1: 168-177. - 21. RATHBUN, MARY J. - 1896. The genus Callinectes. Proc. U.S. Nat. Mus. 18 (1070): 349-375. - 1918. The grapsoid crabs of America. Bull. U.S. Nat. Mus. 97, 461 p. - 1925. The spider crabs of America, Bull. U.S. Nat. Mus. 129, 613 p. - 24. 1930. The cancroid crabs of America of the families Euryalidae, Portunidae, Atelecyclidae, Cancridae and Xanthidae. Bull. U.S. Nat. Mus., 609 p. - 25. REES, GEORGE H. - 1959. Larval development of the sand crab Emerita talpoida (Say) in the laboratory. Biol. Bull (Woods Hole) 117: 356-370. - 26. RYAN, EDWARD PARSONS. - 1956. Observations on the life histories and the distributions of the Xanthidae (mud crabs) of Chesapeake Bay. Amer. Midland Natur. 56: 138-162. - 27. WILLIAMS, AUSTIN B. - 1965. Marine decapod crustaceans of the Carolinas. U.S. Fish Wildl. Serv., Fish. Bull. 65: 1-298. 10 GPO 998-754 salmon (models I and II), by Daniel W. Bates and John G. Vanderwalker, pp. 1-5, 6 figs., 1 table; 2d paper, Design and operation of a cantilevered traveling fish screen (model V), by Daniel W. Bates, Ernest W. Murphey, and Earl F. Prentice, 10 figs., 1 table. - 609. Annotated bibliography of zooplankton sampling devices. By Jack W. Jossi. July 1970, iii + 90 pp. - 610. Limnological study of lower Columbia River, 1967-68. By Shirley M. Clark and George R. Snyder. July 1970, iii + 14 pp., 15 figs., 11 tables. - 611. Laboratory tests of an electrical barrier for controlling predation by northern squawfish. By Galen II. Maxfield, Robert H. Lander, and Charles D. Volz. July 1970, iii + 8 pp., 4 figs., 5 tables. - 612. The Trade Wind Zone Oceanography Pilot Study. Part VIII: Sea-level meteorological properties and heat exchange processes, July 1963 to June 1965. By Gunter R. Seckel. June 1970, iv + 129 pp., 6 figs., 8 tables. - 613. Sea-bottom photographs and macrobenthos collections from the Continental Shelf off Massachusetts. By Roland L. Wigley and Roger B. Theroux. August 1970, iii + 12 pp., 8 figs., 2 tables. - 614. A sled-mounted suction sampler for benthic organisms. By Donald M. Allen and J. Harold Hudson. August 1970, iii + 5 pp., 5 figs., 1 table. - 615. Distribution of fishing effort and catches of skipjack tuna, *Katsuwonus pelamis*, in Hawaiian waters, by quarters of the year, 1948-65. By Richard N. Uchida. June 1970, iv + 37 pp., 6 figs., 22 tables. - 616. Effect of quality of the spawning bed on growth and development of pink salmon embryos and alevins. By Ralph A. Wells and William J. Mc-Neil. August 1970, iii + 6 pp., 4 tables. - 617. Fur seal investigations, 1968. By NMFS, Marine Mammal Biological Laboratory. December 1970, iii + 69 pp., 68 tables. - 618. Spawning areas and abundance of steelhead trout and coho, sockeye, and chum salmon in the Columbia River Basin past and present. By Leonard A. Fulton. December 1970, iii + 37 pp., 6 figs., 11 maps, 9 tables. - 619. Macrozooplankton and small nekton in the coastal waters off Vancouver Island (Canada) and Washington, spring and fall of 1963. By - Donald S. Day, January 1971, iii + 94 pp., 19 figs., 13 tables. - 620. The Trade Wind Zone Oceanography Pilot Study. Part IX: The sea-level wind field and wind stress values, July 1963 to June 1965. By Gunter R. Seckel. June 1970, iii + 66 pp., 5 figs. - 621. Predation by sculpins on fall chinook salmon, Oncorhynchus tshawytscha, fry of hatchery origin. By Benjamin G. Patten. February 1971, iii + 14 pp., 6 figs., 9 tables. - 622. Number and lengths, by season, of fishes caught with an otter trawl near Woods Hole, Massachusetts, September 1961 to December 1962. By F. E. Lux and F. E. Nichy. February 1971, iii + 15 pp., 3 figs., 19 tables. - 623. Apparent abundance, distribution, and migrations of albacore, *Thunnus alalunga*, on the North Pacific longline grounds. By Brian J. Rothschild and Marian Y. Y. Yong. September 1970, v + 37 pp., 19 figs., 5 tables. - 624. Influence of mechanical processing on the quality and yield of bay scallop meats. By N. B. Webb and F. B. Thomas. April 1971, iii + 11 pp., 9 figs., 3 tables. - 625. Distribution of salmon and related oceanographic features in the North Pacific Ocean, spring 1968. By Robert R. French, Richard G. Bakkala, Masanao Osako, and Jun Ito. March 1971, iii + 22 pp., 19 figs., 3 tables. - 626. Commercial fishery and biology of the freshwater shrimp, *Macrobrachium*, in the Lower St. Paul River, Liberia, 1952-53. By George C. Miller. February 1971, iii + 13 pp., 8 figs., 7 tables. - 629. Analysis of the operations of seven Hawaiian skipjack tuna fishing vessels, June-August 1967. By Richard N. Uchida and Ray F. Sumida. March 1971, v + 25 pp., 14 figs., 21 tables. For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 35 cents, - 633. Blueing of processed crab meat. II, Identification of some factors involved in the blue discoloration of canned crab meat (Callinectes sapidus). By Melvin E. Waters. May 1971, iii + 7 pp., 1 fig., 3 tables. - 636. Oil pollution on Wake Island from the tanker R. C. Stoner. By Reginald M. Gooding. May 1971, iii + 12 pp., 8 figs., 2 tables. For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 Price 25 cents. ### UNITED STATES DEPARTMENT OF COMMERCE NATIONAL OCEÂNIC & ATMOSPHERIC ADMINISTRATION NATIONAL MARINE FISHERIES SERVICE SCIENTIFIC PUBLICATIONS STAFF BLDG. 67, NAVAL SUPPORT ACTIVITY SEATTLE, WASHINGTON 98115 OFFICIAL BUSINESS POSTAGE AND FEES PAID U.S. DEPARTMENT OF COMMERCE